AHRQ Training Webinar on the Clinical Decision Support Authoring Tool #### **Presented by:** Sharon Sebastian, CDS Connect Project Lead, MITRE Chris Moesel, CDS Connect Technical Lead, MITRE #### Moderated by: Edwin Lomotan, MD Agency for Healthcare Research and Quality February 7, 2019 ## **Agenda** - Welcome and Introductions - Presentations - CDS Authoring Tool Demonstration - Q&A Session With Presenters Note: After today's webinar, a copy of the slides will be emailed to all participants. ### **Presenters and Moderator** **Sharon Sebastian RN-BC, MS** - Principal Clinical Informaticist, MITRE - CDS Connect Project Lead **Chris Moesel** - Principal Software Systems Engineer, MITRE - CDS Connect Technical Lead - CDS Authoring Tool Lead Ed Lomotan, MD - Medical Officer - Chief of Clinical Informatics, Center for Evidence and Practice Improvement, AHRQ ### **How to Submit a Question** - At any time during the presentation, type your question into the "Q&A" section of your WebEx Q&A panel. - Please address your questions to "All Panelists" in the dropdown menu. - Select "Send" to submit your question to the moderator. - Questions will be read aloud by the moderator. ## **Learning Objectives** ### At the conclusion of this activity, participants should be able to: - 1. Develop logic, including inclusion and exclusion statements, and define the recommended intervention. - 2. Discuss how to develop "base elements" that can be re-used across logic statements, along with features that enable users to develop subpopulations and how to handle errors. - 3. Use synthetic test data to verify that authored CDS logic works as expected. - 4. Save and download their logic expression and provide an understanding of the components of the downloaded zip file. - 5. Understand how other systems and tools developed by the CDS Connect project (i.e., the Repository and CQL Services) can be used to share and implement the logic developed within the Authoring Tool. # CDS Connect Project Overview and Knowledge Translation Resources Sharon Sebastian, MITRE # **CDS Connect Concept of Operations** ### **CDS Connect Work Streams** **Repository:** Design and build an online software "repository" for hosting and sharing new CDS artifacts **Authoring:** Build a public-facing, webbased CDS Authoring Tool geared toward non-technical users Artifacts: Identify and codify new CDS artifacts for care, in specific domains Pilot: Pilot CDS artifacts in a live, clinical setting Work Groups: Convene external discussions focused on accelerating evidence into practice through CDS https://cds.ahrq.gov/cdsconnect ### **Knowledge Translation into CDS** Adapted from: Boxwala, A. A., et al. (2011). "A multi-layered framework for disseminating knowledge for computer-based decision support." Journal of the American Medical Informatics Association: JAMIA 18 Suppl 1: i132-139. # **Knowledge Translation Methodology** ## **CDS Authoring Tool Standards** Chris Moesel, MITRE ## **CDS Authoring Tool: Health IT Standards** #### **HL7 Clinical Quality Language (CQL)** ## HL7 Fast Healthcare Interoperability Resources (FHIR) # HL7 Clinical Quality Language (CQL) "Clinical Quality Language (CQL) is a high-level, domain-specific language focused on clinical quality and targeted at measure and decision support artifact authors." HL7 Standard: Clinical Quality Language Specification, Release 1 STU3 (CQL 1.3) http://cql.hl7.org/ ## **CQL** Key Points - The CQL specification defines two components: - Clinical Quality Language: Author-friendly domain-specific language - Expression Logical Model: Computable XML or JSON - CQL leverages best practices and lessons learned from: - Quality Data Model: Focus on ease of authoring - Health eDecisions: Focus on modularity and computability - eCQM & CDS Communities: HL7 Work Groups, S&I Framework - CQL is designed to work with any data model - CQL is a HL7 Standard for Trial Use (STU) ## **CQL Example: Systolic Blood Pressure** ``` valueset "Systolic Blood Pressure": '2.16.840.1.113883.3.526.3.1032' define LastSystolicBPValue: Last ([Observation: "Systolic Blood Pressure"] O where O.status.value = 'final' and (O.valueQuantity.unit.value in {'mm[Hg]', 'mmHg', 'mm Hg'} or O.valueQuantity.code.value = 'mm[Hg]' return FHIRHelpers.ToDecimal(0.valueQuantity.value) sort by O.effectiveDateTime ``` ## **CQL Example: MeetsInclusionCriteria** ``` define InDemographic: AgeInYears() between 40 and 75 define HasCVDRiskFactors: MostRecentValidLDLResult > 130 'mg/dL' or MostRecentValidHDLResult < 40 'mg/dL' or HasDiabetes or HasHypertension or IsSmoker define MeetsInclusionCriteria: InDemographic and HasCVDRiskFactors and (MostRecentValidCVDRiskAssessmentResult > 10.0 '%' or (GradeCRecommendationEnabled and MostRecentValidCVDRiskAssessmentResult >= 7.5 '%') ``` ## HL7 Fast Healthcare Interoperability Resources (FHIR) "FHIR is a standard for health care data exchange, published by HL7®." HL7 FHIR Release 4 (v4.0.0) http://hl7.org/fhir/R4/index.html Approved for Public Release. Distribution Unlimited. Case Number 18-3609. ©2018 The MITRE Corporation. ALL RIGHTS RESERVED. ## FHIR Examples: Patient and Condition ``` "resourceType": "Patient", "id": "e7c7c18c 06e1 4426 be5b 494f4573b457", "name": ["given": ["Brenda" "family": ["Jackson" "gender": "female", "birthDate": "1956 10 14" ``` ``` "resourceType": "Condition", "id": "7d0735e7 f062 45af 843c a3e3e7f48888", "patient": { "reference": "Patient/e7c7c18c 06e1 4426 be5b 494f4573b457" }, "code": { "coding": ["system": "http://snomed.info/sct", "code": "203082005", "display": "Fibromyalgia (disorder)" "text": "Fibromyalgia (disorder)" "clinicalStatus": "active", "verificationStatus": "confirmed", "onsetDateTime": "2013 04 05T16:00:00.000Z", "dateRecorded": "2013 04 05" ``` In 2016, AHRQ launched a program of grants and contracts aimed at helping health care providers move patient-centered outcomes research (PCOR) evidence into practice through clinical decision support (CDS). AHRQ advances the science of CDS by supporting implementers, clinicians, and technology vendors in developing CDS tools that are shareable, standards-based, publicly-available, and patient-centered. The four components are detailed below. #### Statin Use for the Primary Prevention of CVD in Adults Presents a United States Preventive Services Task Force (USPSTF) statin therapy recommendation for adults aged 40 to 75 years without a history of cardiovascular disease PROMINENT REPORTS (CVD) who have 1 or more CVD risk factors (i.e., dyslipidemia, diabetes, hypertension, or smoking) and a calculated 10-year CVD event risk score of 7.5% or greater. Detailed report on the pilot implementation of this artifact (DOC 2.7Mb) Artifact Type Artifact enhancements based on pilot implementation findings (DOC 91Kb) Event-Condition-Action (ECA) rule Creation Date Mon, 07/10/2017 - 12:00 Version Identifier 0.1.1 CDS 009 Status Experimental False Active ARTIFACT CREATION AND USAGE Publisher Steward The MITRE Corporation Agency for Healthcare Research and Quality License AHRQ Government Unlimited Usage Rights IP Attestation @ Yes (Report infringement) Copyrights Recommendation is copyrighted by USPSTF and administered by AHRQ. If you would like further information, would like to give us feedback, or have any questions about this artifact, please contact us at ClinicalDecisionSupport@ahrq.hhs.gov Clinical Domain **⊘** Cardiology Preventive Medicine Internal Medicine Family Medicine #### Inclusions Patient is >=40 and <=75 years of age AND 1 or more risk factor: LDL-C lab result > 130 mg/dL (MOST RECENT value within the past 6 years) OR HDL-C < 40 mg/dL (MOST RECENT value within the past 6 years) OR Diabetes (Type 1 or Type 2) OR Hypertension OR Smoking (MOST RECENT value within the past 6 years) AND 10-Year CVD risk score >=7.5% (MOST RECENT value within the past 6 years) #### Exclusions Diagnosis of CVD OR LDL-C lab result >190 mg/dL (MOST RECENT value within the past 6 years) OR Known Familial Hypercholesterolemia OR Diagnosis of Active Pregnancy OR Pregnancy Observation in the past 42 weeks OR Diagnosis: Breastfeeding OR Breastfeeding Observation in the past year OR Diagnosis of End Stage Renal Disease OR Actively undergoing dialysis (i.e., within past 7 days) OR Diagnosis of Active Cirrhosis OR Already receiving a statin (Medication is Active or has been Ordered) #### Interventions and Actions Intervention DISPLAY notification to provider: #### Intervention DISPLAY notification to provider: #### 1) If CVD risk score >=7.5% and <10% (Grade C): Recommendation: Discuss initiation of low to moderate intensity lipid lowering therapy Rationale: The USPSTF found adequate evidence that use of low- to moderate-dose statins reduces the probability of CVD events and mortality by at least a small amount in adults aged 40 to 75 years who have 1 or more CVD risk factors (dyslipidemia, diabetes, hypertension, or smoking) and a calculated 10-year CVD event risk of 7.5% to 10%. #### 2) If CVD risk score >=10% (Grade B): Recommendation: Start low to moderate intensity lipid lowering therapy based on outcome of shared decision making between patient and provider Rationale: The USPSTF found adequate evidence that use of low- to moderate-dose statins reduces the probability of CVD events (MI or ischemic stroke) and mortality by at least a moderate amount in adults aged 40 to 75 years who have 1 or more CVD risk factors (dyslipidemia, diabetes, hypertension, or smoking) and a calculated 10-year CVD event risk of 10% or greater. #### 3) If Does Not Meet Inclusion Criteria: Recommendation: No USPSTF recommendation provided, as patient does not meet inclusion criteria Rationale: The USPSTF guideline applies to adults aged 40 to 75 years who have 1 or more CVD risk factors (dyslipidemia, as evidenced by LDL > 130 mg/dL or HDL < 40 mg/dL, diabetes, hypertension, or smoking) and a calculated 10-year CVD event risk >= 7.5% (grade C) or >= 10% (grade B) #### 4) Is Excluded: Recommendation: No USPSTF recommendation provided, as patient meets exclusion criteria Rationale: This USPSTF guideline should not be used for patients with any of the following: LDL > 190 mg/dL, a previous CVD diagnosis or procedure, familial hypercholesterolemia, end stage renal disease, cirrhosis, recent dialysis, or patients who are pregnant, breastfeeding, or currently on a statin. #### 5) Error Message When Missing Data But CDS Can Still Be Processed Enough To Get An Answer WARNING: Adequate data to process CDS, but one of the following items is missing or more than 6 years old: LDL, HDL, smoking status, or CVD risk score. #### 6) Error Message When Missing Data Prevents CDS From Being Processed ERROR: Inadequate data to process CDS, as one of the following items is missing or more than 6 years old: LDL, HDL, smoking status, or CVD risk score. https://cds.ahrq.gov/sites/default/files/cds/artifact/logic/2018-12/USPSTF_Statin_Use_for_Primary_Prevention_of_CVD_in_Adults_FHIRv102_v1.0.1_CQL.zip Transform Create Share Contribute #### CDS Authoring Tool Sign-Up Create Share Contribute Transform Create Share Contribute https://cds.ahrq.gov/authoring/artifacts ## **CDS Authoring Tool: Artifacts** ## **CDS Authoring Tool: Artifacts** ## **CDS Authoring Tool: Workspace** | Inclusions | Exclusions | Subpopulations | Base Elements | Recommendations | Parameters | Handle Errors | | |------------|------------|-----------------|---------------|-----------------|------------|---------------|--| | | | | | | | | | | + Add elem | | | • | ٦ | | | | | ✓ VSAC A | | ■ Add Value Set | Add Code | | | | | | AHRQ SITE | CDS AUTHORING TOOL | LSITE | U.S. Department of Health & Human | | | |---|--|---|--|--|--| | AHRQ Home
Contact AHRQ
FAQ
Topics | CDS Authoring Tool Home
Workspace
Feedback | Artifacts Documentation | Services The White House USA.gov: The U.S. Government's Official Web Portal | | | | Programs
Research
Data
Tools
Funding & Grants | CDS SITE CD5 Home CD5 Connect Evaluation | Overview Learning Network Funding Opportunities | Agency for Healthcare Research
and Quality
5600 Fishers Lane
Rockville, MD 20857
Telephone: (301) 427-1364 | | | | CVD Risk >= 10 | % | | Done | |-------------------------------------|------------------------|---------------------|------| | | | | | | is subpopulation needs | s at least one element | | | | is subpopulation needs Add element | Base Elements | Select Base Element | | AHRQ SITE CDS AUTHORING TOOL SITE U.S. Department of Health & Human AHRQ Home Services CDS Authoring Tool Home Artifacts The White House Contact AHRQ Workspace Documentation USA.gov: The U.S. Government's Official FAQ Web Portal Feedback **Topics Programs** Agency for Healthcare Research CDS SITE Research and Quality Data CDS Home Overview 5600 Fishers Lane Rockville, MD 20857 **CDS Connect** Learning Network Telephone: (301) 427-1364 Funding & Grants Evaluation **Funding Opportunities** News & Events Contact Us Resources About Disclaimer for CDS Connect **Privacy Statement** | AHRQ SITE | CDS AUTHORING TOO | LSITE | U.S. Department of Health & Human | |--------------|-------------------------|------------------|---| | AHRQ Home | CDS Authoring Tool Home | Artifacts | Services | | Contact AHRQ | Workspace | Documentation | The White House USA.gov: The U.S. Government's Official | | FAQ | Feedback | | Web Portal | | Topics | Peedback | | | | Programs | | | | | Research | CDS SITE | | Agency for Healthcare Research and Quality | | Data | CDS Home | Overview | 5600 Fishers Lane | | Tools | CD5 Connect | Learning Network | Rockville, MD 20857 | | CVD Risk 7.5 to | < 10% | | | Done | |-----------------------|------------------------|------|--------------------|------| | s subpopulation need: | s at least one element | | | | | | | | | | | Add element | Base Elements | - Se | elect Base Element | | | Recommend | × | |------------------------------|-------------------| | Describe your recommendation | | | Add rationale | Add subpopulation | | Add a subpopulation | New subpopulation | | |---------------------------------|-------------------|---| | Doesn't Meet Inclusion Criteria | | | | Meets Exclusion Criteria | | × | | CVD Risk >= 10% | | | | CVD Risk 7.5 to < 10% | | | | Add rationale | | | New recommendation | AHRQ SITE AHRQ Home Contact AHRQ FAQ Topics | CDS AUTHORING TOOL CDS Authoring Tool Home Workspace Feedback | Artifacts Documentation | U.S. Department of Health & Human
Services
The White House
USA.gov: The U.S. Government's Official
Web Portal | |---|---|---|---| | Programs
Research
Data
Tools
Funding & Grants | CDS SITE CDS Home CDS Connect Evaluation | Overview Learning Network Funding Opportunities | Agency for Healthcare Research
and Quality
5600 Fishers Lane
Rockville, MD 20857
Telephone: (301) 427-1364 | | CVD Risk 7.5 to < 10% | | × | |---------------------------------------|--------------------------------|---| | Add a subpopulation | → New subpopulation | | | ecommend | | × | | Discuss low to moderate intensity lip | pid lowering therapy (Grade C) | | | | | | | Add rationale | | | AHRQ SITE CDS AUTHORING TOOL SITE U.S. Department of Health & Human **AHRQ Home** CDS Authoring Tool Home Artifacts The White House Contact AHRQ Workspace Documentation USA.gov: The U.S. Government's Official FAQ Feedback **Topics Programs** Agency for Healthcare Research CDS STTE ### **CDS Authoring Tool: Handle Errors** ### **CDS Authoring Tool: Handle Errors** #### **CDS Authoring Tool: Parameters** | AHRQ SITE AHRQ Home Contact AHRQ FAQ Topics | CDS AUTHORING TOOL SITE CDS Authoring Tool Home Workspace Feedback | Artifacts Documentation | U.S. Department of Health & Human
Services
The White House
USA.gov: The U.S. Government's Official
Web Portal | |---|--|--------------------------|---| | Programs | | | | | | Exclusions | Subpopulations | Base Elements | Recommendations | Parameters | Handle Errors | |--|--|---|--------------------|-----------------|--|--| | Paramet | ter Name: Allo | ow Grade C | | | | × | | | Parameter Type: | Boolean | | * | | | | | Default Value: | True | | X v | | | | Appropriate Value of the Control | Name of the last o | | | | | | | New parame | eter | CDS Authorina Tool Money | | | Services | t of Health & Human | | AHRQ SITE | eter | CDS AUTHORIN CDS Authoring Tool Home Workspace Feedback | | | Services The White House | | | AHRQ SITE AHRQ Home Contact AHRQ FAQ | eter | CDS Authoring Tool Home
Workspace | Artifacts | | Services The White Hous USA.gov: The U. Web Portal | • | | AHRQ SITE AHRQ Home Contact AHRQ FAQ Topics Programs | eter | CDS Authoring Tool Home
Workspace
Feedback | Artifacts Document | ntation | Services The White Hous USA.gov: The U. Web Portal | e 5. Government's Official althcare Research ane | | Illow Grade C | | | | | ☲ | ¥ | × | |-----------------|---------|-----------------------|-----|--|---|---|---| | The value of th | boolean | parameter is m | net | | | | | | Retur | Type: 🗸 | Boolean | | | | | | | Add Expression | 1 | | | | | | | | | | | | | | | | | nd | * | | | | | | | | | | ement type | | | | | | 118 #### **CDS Authoring Tool: Save** #### **CDS Authoring Tool: Save** ``` ☐ Statin-Use-Demo.cgl × define "10-yr CVD Risk": C3F.QuantityValue(C3F.MostRecent(C3F.Verified([Observation: "LOINC 79423-0 Concept"])))) Q define "Age 40 - 75": Y AgeInYears() >= 40 and AgeInYears() <= 75 define "LDL > 130": ➂ C3F.QuantityValue(C3F.MostRecent(C3F.Verified([Observation: "LDL Test VS"]))) > 130 'mg/dL' define "10-yr CVD Risk >= 7.5%": 中 "10-yr CVD Risk" >= 7.5 '%' define "On Statin Therapy": exists(C3F.ActiveMedicationOrder("generic_medication_order_valuesets")) define "10-yr CVD Risk >= 10%": "10-yr CVD Risk" >= 10 '%' define "10-yr CVD Risk 7.5 to < 10%": "10-yr CVD Risk" >= 7.5 '%' and "10-yr CVD Risk" < 10 '%' define "MeetsInclusionCriteria": "Age 40 - 75" and "LDL > 130" and "10-yr CVD Risk >= 7.5%" Ln 68, Col 34 Spaces: 2 UTF-8 CRLF CQL 😃 🔔 ``` ``` ☐ Statin-Use-Demo.cql × define "MeetsExclusionCriteria": "On Statin Therapy" Q define "CVD Risk >= 10%": if "InPopulation" is not true then ❈ "10-yr CVD Risk >= 10%" define "CVD Risk 7.5 to < 10%": 中 if "InPopulation" is not true then "10-yr CVD Risk 7.5 to < 10%" and "Allow Grade C" define "InPopulation": "MeetsInclusionCriteria" and not "MeetsExclusionCriteria" define "Recommendation": if "CVD Risk >= 10%" then 'Start low to moderate intensity lipid lowering therapy (Grade B)' else if "CVD Risk 7.5 to < 10%" then 'Discuss low to moderate intensity lipid lowering therapy (Grade C)' else null define "Errors": if "MeetsExclusionCriteria" then {'Recommendation not provided since patient meets exclusion criteria'} Ln 49, Col 1 Spaces: 2 UTF-8 CRLF CQL 😃 🔔 ``` Drop a valid JSON FHIR STU3 or DSTU2 bundle containing a synthetic patient here, or click to browse. Do not upload any Personally Identifiable Information (PII) or Protected Health Information (PHI) to this server. Upload synthetic data only. #### Execute CQL for a patient below. | NAME | BIRTH DATE | GENDER | VERSION | LAST UPDATED | ✓ VSAC Authenticated | |------------------------|------------|--------|---------|-------------------|----------------------| | Statin Stuart | 1975-01-10 | male | DSTU2 | a few seconds ago | Execute CQL Delete | | Normal Norma | 1966-12-05 | female | DSTU2 | a few seconds ago | Execute CQL Delete | | High CVD Risk
Henry | 1975-01-10 | male | DSTU2 | a minute ago | Execute CQL Delete | | OBSERVATION | NS (103) | 6 | | | | ~ | |-------------|-----------------|---|------------------------------|-----------------------------------|------------------------------------|------| | CATEGORY | TYPE | | VALUE | EFFECTIVE | ISSUED | | | vital-signs | Body Height | | 178.37037857387472
cm | 2009-02-
06T20:06:17-
05:00 | 2009-02-
06T20:06:17.0
05:00 | 673- | | vital-signs | Body Weight | | 101.64361321253863
kg | 2009-02-
06T20:06:17-
05:00 | 2009-02-
06T20:06:17.0
05:00 | 673- | | vital-signs | Body Mass Index | | 31.9473343355157
kg/m2 | 2009-02-
06T20:06:17-
05:00 | 2009-02-
06T20:06:17.0
05:00 | 673- | | vital-signs | Blood Pressure | | | 2009-02-
06T20:06:17-
05:00 | 2009-02-
06T20:06:17.0
05:00 | 673- | | laboratory | Glucose | | 146.25757095084364
mg/dL | 2009-02-
06T20:06:17-
05:00 | 2009-02-
06T20:06:17.0
05:00 | 673- | | laboratory | Urea Nitrogen | | 9.36989014400799
mg/dL | 2009-02-
06T20:06:17-
05:00 | 2009-02-
06T20:06:17.0
05:00 | 673- | | laboratory | Creatinine | | 1.4964198611845965
mg/dL | 2009-02-
06T20:06:17-
05:00 | 2009-02-
06T20:06:17.0
05:00 | 673- | | laboratory | Calcium | | 9.758209143838293
mg/dL | 2009-02-
06T20:06:17-
05:00 | 2009-02-
06T20:06:17.0
05:00 | 673- | | laboratory | Sodium | | 143.64113264981836
mmol/L | 2009-02-
06T20:06:17-
05:00 | 2009-02-
06T20:06:17.0
05:00 | 673- | | laboratory | Potassium | | 4 760691391730657 | 2009-02- | 2009-02- | | | | | mmol/L | 09T20:06:17-
05:00 | 09T20:06:17.673-
05:00 | |------------|--|---------------------------------------|-----------------------------------|---------------------------------------| | laboratory | Carbon Dioxide | 23.414943814025904
mmol/L | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Total Cholesterol | 217.18908248696656
mg/dL | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Triglycerides | 153.3957157685174
mg/dL | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Low Density Lipoprotein Cholesterol | 136.44788940072107
mg/dL | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | High Density Lipoprotein Cholesterol | 50.06204993254201
mg/dL | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Microalbumin Creatinine Ratio | 2.9903271073954496
mg/g | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Estimated Glomerular Filtration Rate | 87.73260513711118
mL/min/{1.73_m2} | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | survey | Tobacco smoking status NHIS | Current every day
smoker | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | procedure | Cardiovascular disease 10Y risk [Likelihood]
ACC-AHA Pooled Cohort by Goff 2013 | 15.5 % | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Hemoglobin A1c/Hemoglobin.total in Blood | 7.596367505946317
% | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | | | mmol/L | 09T20:06:17-
05:00 | 09T20:06:17.673-
05:00 | |------------|--|---------------------------------------|-----------------------------------|---------------------------------------| | laboratory | Carbon Dioxide | 23.414943814025904
mmol/L | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Total Cholesterol | 217.18908248696656
mg/dL | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Triglycerides | 153.3957157685174
mg/dL | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Low Density Lipoprotein Cholesterol | 136.44788940072107
mg/dL | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | High Density Lipoprotein Cholesterol | 50.06204993254201
mg/dL | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Microalbumin Creatinine Ratio | 2.9903271073954496
mg/g | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Estimated Glomerular Filtration Rate | 87.73260513711118
mL/min/{1.73_m2} | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | survey | Tobacco smoking status NHIS | Current every day
smoker | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | procedure | Cardiovascular disease 10Y risk [Likelihood]
ACC-AHA Pooled Cohort by Goff 2013 | 15.5 % | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | | laboratory | Hemoglobin A1c/Hemoglobin.total in Blood | 7.596367505946317
% | 2018-03-
09T20:06:17-
05:00 | 2018-03-
09T20:06:17.673-
05:00 | Drop a valid JSON FHIR STU3 or DSTU2 bundle containing a synthetic patient here, or click to browse. Do not upload any Personally Identifiable Information (PII) or Protected Health Information (PHI) to this server. Upload synthetic data only. #### Execute CQL for a patient below. | NAME | BIRTH DATE | GENDER | VERSION | LAST UPDATED | | ✓ VSAC Auth | enticated | |------------------------|------------|--------|---------|---------------|----------|-------------|-----------| | Statin Stuart | 1975-01-10 | male | DSTU2 | 5 minutes ago | ② | Execute CQL | Delete | | Normal Norma | 1966-12-05 | female | DSTU2 | 6 minutes ago | • | Execute CQL | Delete | | High CVD Risk
Henry | 1975-01-10 | male | DSTU2 | 6 minutes ago | • | Execute CQL | Delete | | NAME | BIRTH DATE | GENDER | VERSION | LAST UPDATED | | ✔ VSAC Auth | | |------------------------|------------|--------|---------|---------------|---|-------------|--------| | Statin Stuart | 1975-01-10 | male | DSTU2 | 5 minutes ago | • | Execute CQL | Delete | | Normal Norma | 1966-12-05 | female | DSTU2 | 6 minutes ago | • | Execute CQL | Delete | | High CVD Risk
Henry | 1975-01-10 | male | DSTU2 | 7 minutes ago | • | Execute CQL | Delete | | NAME | BIRTH DATE | GENDER | VERSION | LAST UPDATED | ✓ VSAC Authenticated | |------------------------|------------|--------|---------|---------------|----------------------| | Statin Stuart | 1975-01-10 | male | DSTU2 | 6 minutes ago | Execute CQL Delete | | Normal Norma | 1966-12-05 | female | DSTU2 | 7 minutes ago | Execute CQL Delete | | High CVD Risk
Henry | 1975-01-10 | male | DSTU2 | 8 minutes ago | ● Execute CQL Delete | ### **CQL Services** #### **CQL Services** #### **CQL Services: CDS Hooks** #### **CQL Services: Run** ``` AHRQ-CDS-Connect-CQL-SERVICES-master $ yarn start yarn run v1.12.3 $ node ./bin/www ``` #### **Contact Info** - Sharon Sebastian, CDS Connect Project Lead - sharon@mitre.org - Chris Moesel, CDS Connect Technical Lead - cmoesel@mitre.org ### Questions